[image: image1.jpg]manchester medical school

educating, training and preparing our students for practice

Manchester Medical School (MMS) – MBChB Programme

Clinical Training/Base Teaching Hospital Allocation
& Mitigating Circumstances Policy
Academic Year 2014/15
Please note this is a new Policy for students entering Year 1 in 2014. This supersedes any existing policy in place.

Expectations in Relation to Clinical Training on the MB ChB Programme

By undertaking study and a career in medicine you (the student) are accepting a lifestyle that is very different from other degrees and occupations and it is important to know that your life will be impacted both while you are at medical school, when you take on your Foundation training post and in your medical career beyond. For example, you may have to move around the country to get the job you want or if you want to move up the ladder, and you will work unusual hours such as nights or “on call”. Life as a medical student and as a medic is different to other academic programmes of study and careers and we expect you to have considered this before accepting to study on the programme and enter the field of medicine.

An important feature of the Manchester MBChB programme is that you are educated and trained in the NHS and in order to get the most out of your learning opportunities we expect you to work and study in the same sort of way as you will be working throughout your career. Medicine is a full-time course and to get the best out of the programme students will need to travel to hospitals and GP surgeries. By accepting a place at the Manchester Medical School (MMS) you are accepting our rules and regulations and the structure of our programme. This includes accepting that for Years 3 to 5 we will allocate you to one of our four teaching hospitals and their associated district general hospitals and placements (see below).

Due to the nature of training on a medical programme you will be expected to live in the vicinity (within 10 miles) of your teaching hospital in Years 3 to 5. Buying or renting accommodation after commencing the course is not sufficient mitigation to be allocated to a particular teaching hospital sector and will not be taken into account. We strongly advise you not to purchase property before your teaching hospital sector allocation is confirmed, as the location of the property may not be convenient for commuting to the teaching hospital and your base teaching hospital allocation will not be altered on this basis. Until allocations are confirmed in December of Year 1, you should be prepared to spend Years 3 to5 at any of the teaching hospital sectors and you are therefore strongly advised against making any permanent living arrangements until this point.
Base Teaching Hospital Allocation & Process

Manchester Medical School allocates all new students to one of the following four teaching hospitals for Years 3 to 5 of their clinical training:
Central Manchester University Hospitals NHS Foundation Trust (known as MRI)
Includes: Manchester Royal Infirmary, Trafford General Hospital, Royal Oldham Hospital, Fairfield Acute Hospital, Rochdale Infirmary, Tameside Hospital, Wrexham Maelor Hospital, Glan Clwyd Hospital, Nobles Hospital (Isle of Man).

Salford Royal NHS Foundation University Teaching Trust (known as Salford)
Includes: Salford Royal Hospital, Royal Bolton Hospital, Trafford General, Royal Albert Edward Infirmary (Wigan).

Lancashire Teaching Hospitals NHS Foundation Trust (known as Preston)
Includes: Royal Preston Hospital, Chorley and South Ribble District General Hospital, East Lancashire Trust (Blackburn/Burnley).

University Hospital of South Manchester NHS Foundation Trust (known as South)
Includes: Wythenshawe Hospital, Leighton Hospital, nr Crewe (Mid Cheshire Hospitals NHS Trust), Stepping Hill Hospital (Stockport NHS Foundation Trust), Macclesfield (East Cheshire NHS Trust).
One of these will be the student’s base teaching hospital for Years 3 to 5 of the MB ChB programme, although they will attend other hospitals across the North West as well as GP/community placements across the region. Students will have the opportunity to visit their base hospital during Phase 1 to familiarise themselves.
From 2014 as part of their UCAS application students indicated a preference for either M = Manchester Sector, P = Preston Sector or E = Either (no preference for a Sector). Manchester Medical School endeavours to place students in their preferred sector but there is no guarantee of this due to a balance of student numbers required across the four sectors in line with placement availability and to ensure students receive the best medical education.
In exceptional circumstances, students can apply to be changed to a different sector (Preston or Manchester) from the one to which they are allocated. The circumstances in which this will be considered by the School are:
· a student has special requirements which are covered by the MMS Base Hospital Mitigating Circumstances Policy as detailed in Appendix 1,

· students with religious requirements which require them to be placed at a particular Sector (Manchester or Preston), as detailed below,
· a student who will be attending the European Studies pathway of the programme, as detailed below.

1. Student has mitigating circumstances as detailed in the MMS Base Hospital Allocation Mitigating Circumstances Policy (Appendix 1)
We understand that occasionally some students have mitigating circumstances that require them to be placed at a particular sector (Manchester or Preston) and the School uses the same criteria for deciding if the reasons warrant special treatment as those used by the UK Foundation Programme Office, and Medical Schools Council, who are responsible for allocating foundation doctors to their first job as a qualified doctor. By using the same rules we ensure our policies are consistent with those that will apply once you have graduated. You can find the UK Foundation Programme rules at:

http://www.foundationprogramme.nhs.uk/pages/foundation-doctors/your-career-path

Where students have mitigating circumstances (as detailed in Appendix 1 below) which make it very difficult to attend Manchester or Preston, MMS will take this into consideration where possible, although this cannot be guaranteed.

2. Students with particular exceptional circumstances/requirements relating to religious observance:
In exceptional circumstances, MMS will consider requests from students to be based at a particular Sector due to religious requirements. Cases will be considered independently by the University Chaplaincy on behalf of the School. The decision will be made based on religious requirement only, not cultural preference.

3. Students enrolled on the European Studies Pathway:
If eligible students enrol on the European Studies Pathway, MMS will place them at one of the three base hospitals in Manchester to support and facilitate students attending evening language classes at the University.
Allocation Procedure

When applying for the programme via UCAS, prospective students will have specified a preference for Manchester, Preston or Either pre-admission and this will be taken into account.

The School needs to know if there are exceptional circumstances that might influence a student’s allocation to a particular sector/base hospital. These are only acceptable if they come into the three categories listed above and are supported by tangible evidence. Before allocation of a base hospital, all students will be given the opportunity of completing an online survey to notify MMS of circumstances which fall into categories 1, 2 and 3 above, that they feel may affect their hospital allocation. A strict deadline for submission and return of evidence will be set and adhered to.
To ensure consistency and fairness a panel of University staff including the MB ChB Programme Manager, Senior MB ChB Phase Officer, a clinical and an academic member of staff from within MMS, will meet to consider these submissions. Further evidence from the student may be requested if necessary before a decision is made.

After the survey and consideration of mitigating circumstances the Senior Phase Officer will run an allocation taking into account Student Preference received via UCAS preadmission and approved exceptional circumstances (1-3 above).
The student will be allocated a sector and base hospital in December and informed of that allocation later in December of Year 1.

Other important things that students need to understand about the allocation process:
· There are no guarantees regarding allocation of base teaching hospital placement for students as MMS has to balance numbers across four teaching hospital sites but MMS will endeavour to take students preference into account where possible when allocating students to a base hospital.
· MMS recognises that during their studies students may experience a change of circumstance relating to mitigating circumstances. Before the start of Year 3 MMS will reconsider base hospital allocation of students whose circumstances change should they meet the criteria listed under mitigating circumstances. MMS will not retrospectively consider circumstances which were in place prior to the base hospital allocation process being carried out.
· Once a student commences clinical studies in Year 3 students will not be able to transfer their base teaching hospital unless there is an extreme change to their circumstances, i.e. their situation now falls under one of the approved mitigation criteria as per the next page of this document. In this case MMS will need to assess the request on an individual basis. It has been found that educational experience and student progression can be negatively affected if students change base hospitals after the start of Year 3.
· Students on the Manchester/St Andrews pathway follow the allocation process as agreed with St Andrews.
· Although self-evident, it is important for any student claiming mitigating circumstances to recognise that evidence submitted in support of an allocation should come from independent sources. Therefore such evidence will not be accepted if it comes from a family member or close friend of the family.

Appendix 1
MMS Base Hospital Allocation Mitigating Circumstances Policy
Academic Year 2014/15
The following criteria is based on those used by the UK Foundation Programme Office, and Medical Schools Council, who manage student Foundation Training placements once students qualify as a doctor, and are therefore consistent with the expectations for doctors throughout their medical career:

Student is a parent or legal guardian of a child or children under the age of 18 who resides primarily with them and for whom they have significant caring responsibilities.
Evidence required: A copy/copies of Full Birth Certificate(s), in addition to a statement confirming that the student has significant caring responsibilities for the child/children.

Student is an official, recognised primary carer for someone who is disabled.
Evidence required: A Care Assessment Plan would be required as medical evidence.

Student has a medical condition or disability for which local follow up is an absolute requirement.

Evidence required: Confirmation by the University Occupational Health Department or the Disability Support Office with evidence from a medical specialist.
Professor Tony Freemont/Alison Howard
January 2014
[image: image2.jpg]MANCHESTER

2

